

Western Juniper Utilization Group

Presentation to
Idaho Statewide Wood Energy Team

Dylan Kruse

Sustainable Northwest

7-29-2014

Western Juniper Utilization Group

- Goal: Restore ecosystems in eastern Oregon, create jobs in juniper supply, and create juniper market chains in eastern Oregon communities, the Portland metro area, and across the West coast.
- 2014 Project Budget: \$180,000
- Target Counties:
 - Crook, Deschutes, Gilliam, Harney, Jefferson, Klamath, Lake, Malheur, Morrow, Sherman, Wasco, Wheeler

JOBS

“One job in Harney County has the economic impact equivalent of 208 jobs in Multnomah County.”

Jason Yohanna

Regional Economist - Oregon Labor Market Information

WJUG Management

- Coordinated by Sustainable Northwest as project manager and fiscal sponsor
- Two project contractors (supply and marketing) with close integration and communication
- Activities coordinated with an executive committee and project committees
- Public and private funding support

Over 40 Participating Groups, Including:

- Oregon Department of Forestry
- Oregon Department of Energy
- OSU Wood Products
- Shielz Obletz Johnsen
- In the Sticks
- Moebius Partners
- Neil Kelly
- Joseph's Juniper
- LWO
- Central Oregon Juniper
- Business Oregon
- Association of Oregon Counties
- OR Department of Fish and Wildlife
- OR Bureau of Land Management
- OSU, Crook Extension Services
- Ecotrust
- OR Natural Desert Association
- Nature Conservancy
- Harney County
- Oregon Department of Agriculture

Contract for Demand Support

Nancy Hamilton Consulting

- Research and identify the market opportunities for a suite of juniper wood products
- Develop a marketing and branding plan for Oregon juniper wood products
- Manage a subcontract for and assist in the creation of a website for Oregon juniper wood products as a source for buyers, sellers and resellers
- Develop marketing materials for Oregon juniper wood products
- Introduce and promote juniper products to various new market opportunities

Contract for Supply Support

King Inc. (King and Zach Williams)

- Develop a detailed mapping platform and current data to identify opportunities for juniper removal
- Develop restoration standards for juniper removal in coordination with state and federal agencies, NGOs and business partners
- Develop a network system to connect juniper supply opportunities on private and public land to harvesters and millers to create a consistent supply of material.

WHAT ARE WE DOING?

Statewide Marketing Campaign

Research Underway

- Identify prospective customers/vertical markets
- Learn priorities and considerations of key customers
- Identify key conferences and trade shows
- Build media list
 - Newspapers
 - Trade pubs
 - Blogs
 - Websites
 - Newsletters
 - Twitter accounts
- Build distribution list for WJUG e-newsletter

Content/Collateral Being Developed

- Website
- Branding plan
- Trade alliance logo
- Facebook page
- Twitter account
- Leave-behind(s)
- Juniper swag
- Hang tags
- Trade show booth
- E-newsletter
- Video(s)

Mapping and Data Collection

- Entering into a contract with Ecotrust to update existing platform and data service
- Expanding mapped Juniper geography as part of BLM/TNC SageCon mapping efforts
- Improving supply inventory, agency communication, and business planning/siting.

Improve Harvest Methods and Develop Restoration Standards

- Developed harvesting principles for Juniper treatment and harvest
- Diverse stakeholder support and feedback
- Field tour to vet principles

Connect Juniper Supply to Harvesters and Millers

- **Public**
 - Developing a Juniper supply analysis MOU with state and federal agencies
 - Agency project by project Juniper inclusion
- **Private**
 - Advertising harvest and removal services to landowners at contract signings (NRCS, SWCD)
 - Landowner/contractor network, similar to Craigslist or Match.com for natural resource professionals

Strategies for Stakeholder Engagement (Straight from the heartwood)

- High level designation and status of the group
- Broad diversity and number of stakeholders
 - Public, private; NGO, business, government
- Engaged with a spectrum of ideologies
- Diversified allies
- Field tours, adaptive monitoring, and learning

CAN YOU BURN THIS STUFF?

Come on baby light my fire

- Largest juniper energy user in western U.S. (as of 2010) was Greenleaf HL Power (Wendal, CA,) – Consumed 260,000 bdt from 2001 - 2010.
- 80% private and 20% public, along 395 corridor. Would burn more if could get more at the right price.
- Some plants have “bridging” problems with juniper feedstock, but not if you chip.
- Bark is more stringy and most plants are designed for ponderosa pine and fir material.

Keep the fire burnin'

- Focus on “medium” trees, not “large”, and leave trees to dry before chipping and shipping.
 - Feedstock will drop from about 35-40% moisture content to around 15% by fall if cut late spring/early summer.
 - Means a lot more btu's per truckload.
- Averaging 8-10 bdt/ac when clearing juniper.
- WJ is about 9,000 btu/bone dry pound (bdp), compared to Ponderosa Pine at 8300-8600 btu/bdp or Douglas Fir at 8600 btu/bdp.

Juniper feedstock challenges

- Lack of energy markets (electricity and PPAs)
 - Thermal is currently a more viable option
- Transportation distances challenge project economics
- High treatment costs per acre and lower trees per acre.
- High BTU content of juniper may require blending
- Chipping is hard on equipment
- Juniper does not pelletize well

The background of the slide is a close-up photograph of a wooden surface, likely a floor or wall paneling. It features several vertical planks of light-colored wood with prominent grain patterns and several dark, circular knots. The lighting is even, highlighting the natural texture and color variations of the wood.

STATE POLICY AND FUNDING RECOMMENDATIONS

Support our request to:

Gain Wood Products Association Certification

- Generic – gets juniper “in the books” to create parity for juniper with city/county/state parks landscape needs
- Structural integrity – need for Public Procurement RFP responses for more complex project opportunities
- Certification through OSU will cost ~\$130,000.
 - Looking for state support for this investment

Support our request to:

Implement state procurement requirements to favor juniper – in support of EO 12-16

“Promote wood products in commerce as a green building material, encourage innovative uses of wood products and increase markets for Oregon wood products.”

John Kitzhaber
Governor, State of Oregon

Support our request to:

Provide Matching Loans for juniper producers and entrepreneurs

Provide forgivable loans and introduce a “shared risk” funding model similar to water/waste water revolving loans for municipalities.

Support our request to:

Provide a right-sized business planning assistance program modeled after League of Cities, AOC & Business Oregon

- Anyone who wants help gets it, based on job creation and economic activity criteria

Support our request to:

Provide straight forward and relevant workforce assistance - mobile CDL programs, basic work force training needs determined by millers and harvesters.

- Possible partnerships with EDA, CCWD, Employment, Governor's office

Support our Request to:

Help Grow Biomass Utilization in Rural Oregon

- ODF has an initiative under consideration for FY 2015: \$2.3MM for biomass, including a \$1MM grant fund that could be used for juniper utilization projects and business support
- Additional opportunities for biomass energy thermal/electricity legislation in 2015 session

Support our Request to:

Modify Oregon Harvest Requirements

- These fall under OFPA if over 120 acres (Juniper is currently exempted on handshake basis).
- OFPA could be modified to not include certain types of restoration work - reforestation, for example.

Questions?

Sustainable Northwest Contact:

Dylan Kruse:

direct (503) 221-6911 x115

mobile (303) 328-7524

dkruse@sustainablenorthwest.org

Contractors:

Nancy Hamilton

nancy@nancyhamiltonpdx.com

503-894-4618

Zach Williams

zach.kinginc@gmail.com

(541) 620-4138

King Williams

king.kinginc@gmail.com

541-575-0597